

“Tumor Initiating Cells in Human Cutaneous Squamous Cell Carcinoma”

Jonathan Vogel, M.D.
Dermatology Branch

Introduction

Human cutaneous squamous cell carcinomas (SCC) exhibit a heterogeneous morphology with a developmental hierarchy of proliferating and differentiating cells may be maintained by a distinct population of cancer stem cells or tumor initiating cells (TIC).

In vitro tissue culture assays and in vivo animal models that can accurately recapitulate the human cancer were developed to identify and characterize TIC .

Demonstrate that a small subset of human SCC cells (~1%) expressing a prominin-1 (CD133) epitope are highly enriched for TIC in human SCC

Human Squamous Cell Carcinoma (SCC)

Squamous cell carcinomas and basal cell carcinomas represent more than 10^6 cases per year, about 25% SCC

Etiology due to DNA damage secondary to sun and environmental exposure

High incidence of SCC metastasis in transplanted and immunocompromised patients

Proliferating dysplastic keratinocytes invade locally as a mass with finger-like tumor projections invading into tissues

SCC continue to differentiate with Ki67+ proliferating cells located at the periphery of SCC tumor projections

Normal Skin: **K5** & **Involucrin**

Squamous cell carcinoma
Ki67+, **K14** and **Involucrin**

Isolation and characterization of tumor initiating cells in SCC

Human SCC form spheroid tumor cell colonies in culture

Bulk Human Squamous Cell Carcinoma Cell Suspension

Tissue Culture Plate with Irradiated 3T3 feeder layer

SCC spheroid colonies could be serially passaged without increase or decrease in colony numbers noted

Whole plate trypsinized and passaged

Cloning cylinders used to trypsinize and passage individual spheres

SCC

Input 10^5

1° colonies 49

2° colonies 48

In Vivo Model for Human SCC Initiation

Successful xenografts of human SCC cell suspensions required extensive “humanization” of the graft site

Establishing this in vivo assay required 140 separate human SCC samples and 155 individual mouse xenografts over a 3 year period

Xenograft SCC tumor growth rate and histology was similar to original SCC tumor

SCC1 – Poorly Differentiated
SCC2 – Moderately Differentiated
SCC3 – Well Differentiated

Xenograft Tumor

Original Tumor

Isolation and characterization of tumor initiating cells in SCC

Potential Cell Surface Markers for Tumor Initiating Cells

1. Previously, panels of cell surface markers were identified for human keratinocyte stem cells in hair follicles
($CD200^{hi}24^{lo}34^{lo}71^{lo}146^{lo}$)

2. The **CD44** and CD24 cell surface markers have been used to isolate tumor initiating cells from fresh human cancer specimens, including breast, head and neck, and pancreas. The glycosylated **CD133** cell surface marker has also identified tumor initiating cells in primary human cancer, including brain (medulloblastomas and glioblastomas), colon, and pancreas.

CD133 was expressed on scattered cell clusters in the proliferating layer of the human SCC tumor projections

CD31 (pecam)
CD133 (promin1)
Keratin

CD31 (pecam)
CD133 (promin1)
Dapi

CD133+ cells represent a rare subset of human SCC cells

Mean 0.81% +/-0.86% n=31

Summary of Cell Surface Markers in SCC

Proliferating SCC periphery
CD71-hi
(CD24- and CD146-)

Differentiating inner SCC
CD24-hi and CD146-hi
(CD71-)

CD133-Hi

CD200+ cells are not present in SCC and CD44+ cells were CD45+

Isolation and characterization of tumor initiating cells in SCC

CD133+ cells isolated from SCC are enriched for spheroid colony formation

Number of Colonies

Isolation and characterization of tumor initiating cells in SCC

Tumor growth was dependent on the number of unsorted human SCC cells xenotransplanted

82 Total Xenographs into Nude Mice

TIC frequency = 1 / 1,400,000 Total SCC cells

Xenotransplanted CD133+ SCC cells are highly enriched for TIC

42 total xenografts from 28 different human SCC specimens

TIC frequency = 1 / 483 CD133+ cells

The number of implanted CD133+ SCC cells can determine xenograft size
(at 12 weeks)

CD133+ SCC can be serially transplanted - demonstrating the stem cell properties of self-renewal and tumor reconstitution

Primary SCC Xenografts

FACS analysis of CD133+ / CD45- cells in primary SCC xenograft = **0.7%** (n=11)

Serial transplants of CD133+ from 1' xenografts

Secondary SCC Xenografts

Human CD133+ SCC cells are enriched for TIC when serially transplanted into mice

14 total serial xenografts from 8 different human SCC specimens

TIC frequency = 1 / 863

Xenotransplanted CD133+ SCC cells recreates the original tumor morphology

Different SCC histological grades had equivalent rates of tumor formation

Different SCC histological grades had equivalent percentages of CD133+ cells

CD133+/CD45- cells were relatively quiescent

Conclusions

A discrete small sub-population (1%) of human CD133+ SCC cells are highly enriched for tumor-initiating cells (TIC) SCC in an in vivo SCC xenograft model.

The CD133+ cells could recapitulate the histology and hierarchy of the original SCC tumor.

The percentages of CD133+ TIC in SCC tumors of different histological grades were equivalent.

Future Considerations

Future studies will focus on how normal skin developmental programs have been altered in SCC by analyzing TIC for:

- Global gene expression profiles**
- Genetic and epigenetic changes**
- Stromal microenvironment or “niche” influences on TIC behavior**

Other SCC tumors, such as the highly aggressive SCC in renal transplant patients also need to be studied.

Enriched TIC also represent potentially valuable targets for therapeutic strategies that can selectively inhibit their growth and self-renewal.

Acknowledgments

Vogel Lab

Atsushi Terunuma
Jean-Philippe
Therrien
Manabu Ohyama
Girish Patel
Renuka Pudi
Carole Yee

NCI

Stuart Yuspa

Dermatology branch

Mark Udey
Maria Turner
Steven Katz

Medicine Branch

William Telford
Veena Kapoor

**Cancer stem cell
interest group -**
Barbara Vonderhaar
Snorri Thorgeirsson

**Laboratory of
Cellular Oncology,**
Michael Radonovich
Cindy Masison
John N. Brady

**Laboratory of
Pathology, CCR**
Michael Emmert-Buck

